X-Ray Surveyor Mission Analysis (Version 8) Oct. 5, 2016 ### Change Log - Version 8 - Added LEO to the trade space - Version 7 - Fixed Version 6 where CTO and DAO delta-v tables were swapped - Revised CTO delta-v budget - Added explanation about CTO disposal requirement - FOMs now include environments - ◆ Version 6 - Updated Delta-V's to reflect 30 year consumables requirement - Version 5 - Updated timelines; shadow estimates; added FOMs - Several candidate orbits are included in the trade space - ◆ SE-L2 - LDRO - Chandra-type - Drift-away (Earth-trailing) - LEO - Diagram, delta-v budget, and launch vehicle performance to each transfer orbit are provided in the charts below - Timelines for each option are currently being generated - Orbit considerations include: - Delta-V requirements - Thermal and dynamic stability - Distance over time and the effect on communications - Assuming all options can fulfill the sky observing requirements - so no sky coverage analysis is included in these results ### Baseline Orbit: SE-L2 ### ◆ Sun-Earth L2 Halo Direct orbit (no lunar gravity assist), 0 insertion Max Y-excursion: 800,000 km Max Z-excursion: 500,000 km Based on JWST # Delta-V Budget: SE-L2 | / | Start | MET | C3 | Delta-V | ACS Tax | | Total (m/ | |--------------------------------|--------|--------|----------|---------|---------|-----|-----------| | Event/Maneuver | Date | (Days) | (km2/s2) | (m/s) | (%) | (%) | s) | | Launch | 1/1/30 | 0.0 | -0.70 | | | | | | Despin | 1/1/30 | 0.0 | | 5 | 0% | 10% | 5.5 | | Post-TTI correction | 1/2/30 | 1.0 | | 41 | 5% | 10% | 47.4 | | Additional correction for late | | | | | | | | | launch | 1/2/30 | 1.0 | | 8 | 5% | 10% | 9.2 | | MCC-1 | 1/6/30 | 5.0 | | 7.5 | 5% | 10% | 8.7 | | MCC-2 | 2/5/30 | 35.0 | | 5 | 5% | 10% | 5.8 | | MCC-3 / Other (optional) | 4/5/30 | 94.0 | | 5 | 5% | 10% | 5.8 | | Stationkeeping (30 years) | 7/4/30 | 184.0 | | 72.9 | 5% | 10% | 84.2 | | Momentum unloading (30 years) | 7/4/30 | 184.0 | | 43.5 | 0% | 10% | 47.9 | | Disposal | 1/1/50 | 7305.0 | | 1 | 0% | 10% | 1.1 | | TOTALS | | | | 188.9 | | | 215.5 | Values are based on JWST analyses. MET values are approximate. # Eclipse and Distance: SE-L2 | Topic | Value | Units | |-------------------------------|-----------|---------| | Time to spacecraft separation | 129 | minutes | | S/C separation in sunlight? | yes* | | | Average eclipse | none | minutes | | Longest eclipse | none | minutes | | Average time between eclipses | na | minutes | | Minimum time between eclipses | na | minutes | | Max distance** in 1 yr | 1,500,000 | km | | 5 yr | 1,500,000 | km | | 10 yr | 1,500,000 | km | | 20 yr | 1,500,000 | km | ^{*} Trajectory can be designed such that separation occurs in sunlight, though this may impact launch windows. ^{**} These values assume orbit maintenance maneuvers are completed (if required). - Very stable - No disposal required - Max distance from Earth - 500,000 km **DRO** (Shown in rotating frame) (Shown in rotating frame) # Delta-V Budget: LDRO | | Start | MET | С3 | Delta-V | ACS Tax | Margin | Total (m/ | |-------------------------------|---------|--------|----------|---------|---------|--------|-----------| | Event/Maneuver | Date | (Days) | (km2/s2) | (m/s) | (%) | (%) | s) | | Launch | 1/1/30 | 0.0 | -1.80 | | | | | | Despin | 1/1/30 | 0.0 | | 5 | 0% | 10% | 5.5 | | Post-TTI correction | 1/2/30 | 1.0 | | 41 | 5% | 10% | 47.4 | | MCC-1 | 1/3/30 | 2.0 | | 50 | 5% | 10% | 57.8 | | Lunar Flyby | 1/6/30 | 5.0 | | 162 | 5% | 10% | 187.1 | | MCC-2 | 1/10/30 | 9.0 | | 155 | 5% | 10% | 179.0 | | LDRO Insertion | 1/17/30 | 16.0 | | 3 | 5% | 10% | 3.5 | | Stationkeeping (30 years) | 7/4/30 | 184.0 | | 7.5 | 5% | 10% | 8.7 | | Momentum unloading (30 years) | 7/4/30 | 184.0 | | 43.5 | 0% | 10% | 47.9 | | Disposal | 1/1/50 | 7305.0 | | 10 | 0% | 10% | 11.0 | | TOTALS | | | | 477.0 | | | 547.7 | Values are based on analysis. ### Eclipse and Distance: LDRO | Topic | Value | Units | |-------------------------------|---------|---------| | Time to spacecraft separation | 129 | minutes | | S/C separation in sunlight? | yes* | | | Average eclipse | 211 | minutes | | Longest eclipse | 706 | minutes | | Average time between eclipses | 118516 | minutes | | Minimum time between eclipses | 12640 | minutes | | Max distance** in 1 yr | 500,000 | km | | 5 yr | 500,000 | km | | 10 yr | 500,000 | km | | 20 yr | 500,000 | km | ^{*} Trajectory can be designed such that separation occurs in sunlight, though this may impact launch windows. ^{**} These values assume orbit maintenance maneuvers are completed (if required). ### Chandra-Type Orbit (CTO) - Earth-centered, highly eccentric orbit - Placed into final orbit by launch vehicle - ◆ 16,000 x 133,000 km altitude orbit, 28.5 deg (initially) - End-of-life disposal may pose a problem - Based on Chandra mission # Delta-V Budget: CTO | | Start | MET | С3 | Delta-V | ACS Tax | Margin | Total (m/ | |--------------------------------|--------|--------|----------|---------|---------|--------|-----------| | Event/Maneuver | Date | (Days) | (km2/s2) | (m/s) | (%) | (%) | s) | | Launch | 1/1/30 | 0.0 | na | | | | | | Despin | 1/1/30 | 0.0 | | 5 | 0% | 10% | 5.5 | | Post-TTI correction | 1/2/30 | 1.0 | | 0 | 5% | 10% | 0.0 | | Additional correction for late | | | | | | | | | launch | 1/2/30 | 1.0 | | 0 | 5% | 10% | 0.0 | | MCC-1 | 1/6/30 | 5.0 | | 0 | 5% | 10% | 0.0 | | MCC-2 | 2/5/30 | 35.0 | | 0 | 5% | 10% | 0.0 | | MCC-3 / Other (optional) | 4/5/30 | 94.0 | | 0 | 5% | 10% | 0.0 | | Stationkeeping (30 years) | 7/4/30 | 184.0 | | 0 | 5% | 10% | 0.0 | | Momentum unloading (30 years) | 7/4/30 | 184.0 | | 43.5 | 0% | 10% | 47.9 | | Disposal | 1/1/50 | 7305.0 | | 302 | 0% | 10% | 332.2 | | TOTALS | | | | 350.5 | | | 385.6 | ### Eclipse and Distance: CTO | Topic | Value | Units | |-------------------------------|---------|---------| | Time to spacecraft separation | 407 | minutes | | S/C separation in sunlight? | yes* | | | Average eclipse | 54 | minutes | | Longest eclipse | 265 | minutes | | Average time between eclipses | 6743 | minutes | | Minimum time between eclipses | 326 | minutes | | Max distance** in 1 yr | 200,000 | km | | 5 yr | 200,000 | km | | 10 yr | 200,000 | km | | 20 yr | 200,000 | km | ^{*} Trajectory can be designed such that separation occurs in sunlight, though this may impact launch windows. ^{**} These values assume orbit maintenance maneuvers are completed (if required). - According to the Orbital Debris Program Office: - The current requirement for the mission you described is to maneuver the spacecraft at the end of mission to a disposal orbit above GEO with a predicted minimum perigee of GEO +200 km (35,986 km) for a period of at least 100 years after disposal." - ◆ 100 years is a LONG time to propagate an orbit, so used Copernicus with Earth J2, moon, and sun as gravitating bodies - To be conservative, targeted GEO + 1200 km as minimum altitude - This resulted in a target initial perigee for the disposal orbit of about 39622 km altitude (46000 km radius) - ◆ The delta-v for this maneuver is 302 m/s - much less than the initial estimate from DAS We should assume that disposal is required. # Drift-Away Orbit (DAO), Earth-Trailing - Launch spacecraft directly into heliocentric orbit - No insertion, station-keeping, or disposal maneuvers - Distance from Earth to satellite increases over time - Based on Kepler mission Shown in rotating frame Shown in inertial frame # Delta-V Budget: DAO | / | Start | MET | C3 | Delta-V | ACS Tax | | Total (m/ | |--------------------------------|--------|--------|----------|---------|---------|-----|-----------| | Event/Maneuver | Date | (Days) | (km2/s2) | (m/s) | (%) | (%) | s) | | Launch | 1/1/30 | 0.0 | 0.61 | | | | | | Despin | 1/1/30 | 0.0 | | 5 | 0% | 10% | 5.5 | | Post-TTI correction | 1/2/30 | 1.0 | | 0 | 5% | 10% | 0.0 | | Additional correction for late | | | | | | | | | launch | 1/2/30 | 1.0 | | 0 | 5% | 10% | 0.0 | | MCC-1 | 1/6/30 | 5.0 | | 0 | 5% | 10% | 0.0 | | MCC-2 | 2/5/30 | 35.0 | | 0 | 5% | 10% | 0.0 | | MCC-3 / Other (optional) | 4/5/30 | 94.0 | | 0 | 5% | 10% | 0.0 | | Stationkeeping (30 years) | 7/4/30 | 184.0 | | 0 | 5% | 10% | 0.0 | | Momentum unloading (30 years) | 7/4/30 | 184.0 | | 43.5 | 0% | 10% | 47.9 | | Disposal | 1/1/50 | 7305.0 | | 0 | 0% | 10% | 0.0 | | TOTALS | | | | 48.5 | | | 53.4 | # Eclipse and Distance: DAO | Topic | Value | Units | |-------------------------------|-------|---------| | Time to spacecraft separation | 129 | minutes | | S/C separation in sunlight? | yes* | | | Average eclipse | none | minutes | | Longest eclipse | none | minutes | | Average time between eclipses | na | minutes | | Minimum time between eclipses | na | minutes | | Max distance** in 1 yr | 0.1 | AU | | 5 yr | 0.6 | AU | | 10 yr | 1.1 | AU | | 20 yr | 1.8 | AU | ^{*} Trajectory will most likely be such that separation occurs in sunlight. ^{**} A higher launch C3 can perhaps reduce these values. Analysis is pending. ### Low Earth Orbit (LEO) ### Launch from CCAFS - ◆ 550 km circular orbit, 28.5 degree inclination - Because of Earth perturbations, momentum unloading is higher for this orbit - Because of atmospheric drag, orbit maintenance is frequently required - Used DAS to estimate the aerodynamic area as well as the orbit decay rate - Assumed a mass-to-area ratio of 0.014 kg/m² # Delta-V Budget: LEO | | Start | MET | С3 | Delta-V | ACS Tax | Margin | Total (m/ | |---------------------------------|--------|--------|----------|---------|---------|--------|-----------| | Event/Maneuver | Date | (Days) | (km2/s2) | (m/s) | (%) | (%) | s) | | Launch | 1/1/30 | 0.0 | na | | | | | | Despin | 1/1/30 | 0.0 | | 5 | 0% | 10% | 5.5 | | Launch vehicle error correction | 1/2/30 | 1.0 | | 10 | 5% | 10% | 11.6 | | Additional correction for late | | | | | | | | | launch | 1/2/30 | 1.0 | | 0 | 5% | 10% | 0.0 | | MCC-1 | 1/6/30 | 5.0 | | 0 | 5% | 10% | 0.0 | | MCC-2 | 2/5/30 | 35.0 | | 0 | 5% | 10% | 0.0 | | MCC-3 / Other (optional) | 4/5/30 | 94.0 | | 0 | 5% | 10% | 0.0 | | Stationkeeping (30 years) | 7/4/30 | 184.0 | | 240 | 5% | 10% | 277.2 | | Momentum unloading (30 years) | 7/4/30 | 184.0 | | 60 | 0% | 10% | 66.0 | | Disposal | 1/1/50 | 7305.0 | | 161 | 5% | 10% | 186.0 | | TOTALS | | | | 476.0 | | | 546.2 | Assumed 550 km altitude circular orbit, 28.5 degrees. Except for the disposal maneuver, these are rough estimates. ### Eclipse and Distance: LEO | Topic | Value | Units | |-------------------------------|-------|---------| | Time to spacecraft separation | ?? | minutes | | S/C separation in sunlight? | ?? | | | Average eclipse | 35 | minutes | | Longest eclipse | ?? | minutes | | Average time between eclipses | 60 | minutes | | Minimum time between eclipses | ?? | minutes | | Max distance** in 1 yr | 600 | km | | 5 yr | 600 | km | | 10 yr | 600 | km | | 20 yr | 600 | km | ^{**} Assumes station keeping and a starting orbit of 550 km circular altitude. Eclipse analysis not done, but can be completed if the team decides to examine this option further. ### Figures of Merit (FOMs) - Subjective ranking of the different options - Use the "graduate student" grading scale - A = good work - B = need to improve - C = get the heck out of here | • | Grade | | |---|-------|--------| | | scale | Points | | | Α | 1.00 | | | В | 0.75 | | | C | 0.50 | | | Total
Score | Launch
Vehicle | Delta-V | Duration | Thermal | Comm | Environ-
ment | |-------------------|----------------|-------------------|---------|----------|---------|------|------------------| | Max Points> | 100 | 10 | 15 | 20 | 20 | 20 | 15 | | SE-L2 | 91 | Α | Α | A | Α | В | В | | Drift-away | 76 | Α | A | С | Α | С | В | | LDRO | 84 | Α | С | Α | В | Α | В | | СТО | 76 | В | В | Α | С | Α | С | | LEO | 68 | Α | С | В | С | С | Α | **WINNER: SE-L2** # FOM Rationale | | Launch Vehicle | Delta-V | Duration | Thermal | Comm | Environ-ment | |------------|--|---|------------------------------|---|--|---| | | | Smaller budget is | Will the observatory | | How large must the | | | | | | remain close enough | | comm system be to | | | | How large of a launch | • | | How stable is the | p | How bad is the radiation and meteroid | | SE-L2 | vehicle is required?
SE-L2, Drift-away, and | issue for the CTO. Budget is not bad, but | comm?
Stays within 0.1 AU | thermal environment?
Very stable. | Pdata downlink? 30 times further than | environment in this orbit? Ionizing radiation: no geomagnetic shielding from | | | LDRO are roughly | the orbit maintenance | from Earth. | | | solar particle events which drive total dose. Galactic | | | similar in LV | adds up over 20+ | | | | cosmic rays drive single event effects. Meteoroids | | | requirements | years. | | | | are same as interplanetary space. | | Drift-away | ** | No orbit maintenance | | Very stable. | System would lose | lonizing radiation: no geomagnetic shielding from | | | 0 / | | a few years. | | | solar particle events which drive total dose. Galactic | | | similar in LV | maneuvers results in | | | | cosmic rays drive single event effects. Meteoroids | | | requirements | the lowest DV budget. | | | | are same as interplanetary space. | | LDRO | - / // | | Always less than | Fairly stable, though | LDRO and CTO would | lonizing radiation: no geomagnetic shielding from | | | – , | | 500,000 km from | there could be some | • | solar particle events which drive total dose. Galactic | | | similar in LV | | | | _ | cosmic rays drive single event effects. Meteoroids | | | requirements | does require some | | mission. | distance. | are same as interplanetary space. | | | | maneuvers. | | | | | | сто | CTO requires more | | • | Least stable of the | • | Ionizing radiation environment is same as other | | | performance (i.e., 1 or | • | | options since the | | candidates PLUS the passage through the radiation | | | 2 more SRBs). | maintenance, the new orbital debris | | satellite passes within
16,000 km of Earth | | belts which contributes significant total dose and single event effects. Meteoroid environment is | | | | standards may require | | every orbit. | • | similar to others but with mild enhancement at | | | | a disposal maneuver | | every orbit. | | perigee due to gravitational focusing (speeds up | | | | at the end of any new | | | | slower meteoroids), however spacecraft spends | | | | missions planned for | | | | little time that low and apogee is same | | | | this orbit. | | | | interplanetary environment. | | LEO | Greatest launch | Controlled reentry | Duration is completely | Lots of thermal | In LEO, the NEN will be | In LEO, the observatory is shielded from solar | | | vehicle performance is | required. Orbit | dependent on station- | cycling, reflected heat | used for comm. S- | particle events. | | | to LEO. | maintenance required | keeping and orbit | from Earth. | band is limited to | | | | | , | maintenance. | | 5Mbs per customer, | | | | | during lifetime, which | | | and X-band is limited | | | | | can get expesive for | | | to 10Mbps. | | | | | long missions. | | | | | # Launch Vehicle Selection and Performance - Baseline Atlas V 5-meter long shroud - Preliminary length and diameter estimates for the X-Ray Surveyor observatory indicate this size of shroud will be required - Estimates below are for the short shroud, so actual performance will be slightly less - Since launch is 2030, actual performance numbers are only useful for getting an idea of the performance available in the future | Source> | NLS quote | | NLS website | NLS website | NLS website | |------------------|-------------------------|--------|------------------|-------------------|------------------| | Orbit type> | Elliptical Chandra-type | | Drift-away | SE-L2 transfer | LDRO transfer | | Altitude or C3> | 16000 x 133000 km | | C3 = 0.61 km2/s2 | C3 = -0.7 km2/s2 | C3 = -1.8 km2/s2 | | Burn profile> | 2-burn | 3-burn | | | | | Atlas V 521 | 3355 | 3305 | 4115 | 4250 | 4345 | | Atlas V 531 | 3995 | 3950 | 4885 | 5005 | 5110 | | Atlas V 551 | TBD | TBD | 6040 | 6185 | 6310 | | Falcon 9 (v1.1)* | TBD | TBD | TBD | 3715 | TBD | | Delta IV Heavy | TBD | TBD | 10490 | 10735 | 10945 | ^{*} Note: performance data for the Full Thrust option of the Falcon 9 was not available, but is not expected to increase performance. ### Atlas V 5xx Series Summary #### PAYLOAD FAIRING (PLF) Features 5-m Short 5-m Medium 5-m Long Diameter: 5.4 m 5.4 m 5.4 m Length: 20.7 m 23.4 m 26.5 m Mass: 3,540 kg 4,019 kg 4,394 kg Subsystems Fairing: Bisector; Sandwich Construction with Graphite Epoxy Face Sheets & an Aluminum Honeycomb Core Boattail: Fixed, Composite Sandwich Const Separation: Vertical Separation by a Linear Piston & Cylinder Activated by a Pyrotechnic Cord; Horizontal Separation by an Expanding Tube Shearing a Notched Frame, Activated by a Pyrotechnic Cord #### COMMON CENTAUR Features All Common with Atlas 400 Series Size: 3.05-m Dia x 12.68-m Length with Extended 3.05-m Dia x 12.66-m Length with Extended Inert Mass: 2,138 kg Propellant: 20,830-kg LH₂ & LO₂ Guidance: Inertial Subsystems Structure: Pressure Stabilized Stainless Steel Tanks Separated by Common Ellipsoidal Bulkhead Propulsion: One or Two Pratt & Whitney Restartable Engine(s) RL10A-4-2 Model: RL10A-4-2Thrust: 99.2 kN (SEC) 198.4 kN (DEC) I_{SP}: 450.5 s (SEC) One Electromechanically Actuated 51-cm Columbium Fixed Nozzle Four 27-N Hydrazine Thrusters Eight 40-N Lateral Hydrazine Thrusters (DEC) Two Hydraulically Actuated 51-cm Columbium Extendible Nozzles Eight 40-N Lateral Hydrazine Thrusters Four 27-N Hydrazine Thrusters Pneumatics: Common with Atlas V 400 Series Avionics: Common with Atlas V 400 Series Insulation: Polyvinyl Chloride Foam (1.6-cm Thick), Modified Adhesive Bonding with Optional Radiation Shields #### SOLID ROCKET BOOSTERS (SRB) Zero-to-Five Ground-Lit Size: 155-cm Dia x 19.5-m Length Mass: 46,559 kg (Each Fueled) Thrust: 1,361 kN (Each) ISp: 275 s Nozzle Cant: 3 deg #### CENTAUR INTERSTAGE ADAPTER (C-ISA LARGE) Features Size: 3.81-m Dia x 4.46-m Length Mass: 2,292 kg (Includes ISA, Aft Stub Adapter and Boattail) Subsystems Structure: Composite Sandwich (Aluminum Core/Graphite Epoxy Face Sheets) #### CCB CYLINDRICAL INTERSTAGE ADAPTER Features Size: 3.81-m Dia x 0.32-m Length Mass: 282 kg Subsystems Structure: Aluminum Machined Rolled-Ring Forging #### COMMON CORE BOOSTER™ (CCB) Features Common with Atlas V 400 Series Size: 3.81-m Dia x 32.46-m Length Propellant: 284,089-kg LO₂ & RP-1 Inert Mass: 21,336 kg for 55Z Configuration Guidance: From Upper Stage Subsystems Structure: Structurally Stable Aluminum Isogrid Tanks; Integrally Machined Aft Transition Structure; Composite Heat Shield Separation: 8 Retro Rockets Propulsion: Pratt & Whitney/NPO Energomash RD-180 Booster Engine (2 Chambers) SL 100% Thrust = 3,827 kN, I_{SP} = 311.3 s Vac 100% Thrust = 4,152 kN, I_{SP} = 338.4 s Pneumatics: Helium for Tank Pressurization, Computer- Controlled Pressurization System Hydraulics: Integral with Engine Provides Gimbal Control Avionics: Flight Control, Flight Termination, Telemetry, Redundant Rate Gyros, Electrical Power Add Presentation Title to Master Slide ### **Delta-IV Heavy Summary** #### Second stage. - · 3.2-m-dia stretched LO2 tank - 5-m-dia LH2 tank - Pratt & Whitney RL10B-2 engine #### Payload static envelope for the composite fairing. ## Falcon 9 Summary #### Payload dynamic envelope. #### Second stage summary. | Item | Description | |----------------|---------------------------| | Engine | Merlin | | Quantity | 1 | | Burn Time, max | 387 sec | | Max Thrust | 934000 N
(210,000 lbf) | # Estimated Acceleration During Departure - Estimated maximum acceleration during the Earth departure burn using Atlas V - Use Centaur single engine configuration (Atlas V) - Inert mass of 2138 kg - Observatory masses of 3000 and 4500 kg - Max thrust of 99,200 N - Results tabulated below - Does not include adapter, which would lower the maximum acceleration slightly - So long as observatory mass is greater than about 3000 kg, the acceleration during earth departure should be less than 2 g's | Observatory Mass | Max Acceleration | Centaur | Centaur Inert | |------------------|------------------|------------|---------------| | (kg) | (g's) | Thrust (N) | Mass (kg) | | 3000 | 1.97 | 99200 | 2138 | | 4500 | 1.52 | 99200 | 2138 | If mass > 3000 kg, departure acceleration will be less than 2 g's lational Aeronautics and Space Administration www.nasa.gov